

PIONEER

CONNECT

OCTOBER 4, 2014

GALAXY THREE

WHY WHAT IS HAPPENING A BILLION LIGHT YEARS AWAY
RIGHT NOW MATTERS TO YOU

RECRUITING LIKE ISIS FOR MELCHIZEDEK

CHIAPAS MISSION REPORT

GOD'S FAVORITE DAY

October is Melanie—my wife's—favorite month. I get her perspective; if you think of it, she is right. In October the Concord grapes are spreading their sweet fruit fragrance. In October the crisp mornings and cool evenings are energizing. In October the maple trees are brilliant. In October I married Melanie. . . . She is right, it doesn't get any better. I think Jesus has favorites too—His favorite day must be

Sabbath. Think of it, He is right. On Sabbath, His family is together. On Sabbath, there is rest. On Sabbath, time is shared with Him and others. On Sabbath, there is a worship service celebrating the Creator and the act of creation.

Welcome to God's favorite day, at His favorite place, with His favorite people.

—Micheal Goetz

UNIFIED BY DIVERSITY

"There is neither Jew nor Greek, there is neither slave nor free, there is no male and female, for you are all one in Christ Jesus" (Galatians 3:28). The flags in front of PMC stand for the various countries represented by the student body at Andrews University. (Photo by Randy Graves)

To submit a photo see the requirements on page 12 (in Announcements).

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

All This Ruckus Over
Security?

6

FEATURE ARTICLE

Missionaries need
Missionaries Too

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

James, the Lord's Brother

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

14

**MEMBERSHIP
TRANSFERS**

15

**CHRISTIAN
EDUCATION ARTICLE**

Andrews Academy's
Senior Class Trip

16

CONTACTS

18

**SABBATH SCHOOL
DIRECTORY**

All This **RUCKUS** Over
SECURITY?

BY DWIGHT K. NELSON

Apparently it was quite a heated grilling last Tuesday at the House Oversight Committee's Q & A with Julia Pierson, director of the Secret Service. Two recent lapses in White House and presidential security have certainly raised a non-partisan ruckus in Congress. And perhaps justifiably so.

On September 16 a knife-carrying intruder leaped the White House fence and raced past guards, all the way into the East Room of the White House, an unprecedented breach of security. Then the nation learned that three days previous President Obama, in a visit to the Centers for Disease Control and Prevention in Atlanta, had ridden up an elevator with an armed federal contractor. Turns out that gentleman had three convictions for assault and battery on his record. It probably didn't help his case that he stood there in the elevator videoing the President as they ascended!

Thus to note that Julia Pierson's appearance before the Congressional committee was adversarial is perhaps an understatement. "What were you people in the Secret Service thinking?" Etc. To which Ms. Pierson asserted, "The president is safe today." Well.

Let's face it—security is a big deal in anybody's book these days. Commoners like you and me have reason to pause many times in the course of a week over concern about our personal safety and security. We have a new family in our neighborhood that owns a pet pit bull. It may be the friendliest pit bull on earth, but as I run

by the house each morning I keep a wary eye for any sign of a dog on the loose!

No Secret Service details are assigned to us. But take heart—we don't go out into this dangerous world unprotected. **"The angel of the LORD encamps around those who fear him, and he delivers them" (Psalm 34:7).** That's not only a statement of fact—it is also a divine promise! "A guardian angel is appointed to every follower of Christ. These heav-

**NO SECRET
SERVICE DETAILS
ARE ASSIGNED
TO US. BUT TAKE
HEART—WE DON'T
GO OUT INTO
THIS DANGEROUS
WORLD
UNPROTECTED.**

enly watchers shield the righteous from the power of the wicked one." And because this is a university, consider the following sentence: ". . . it is their work to guard the youth. . . Ten thousand times ten thousand and thousands of thousands of angels minister to the youth" (*The Truth about Angels* 14, 19). And besides, if one angel felled an entire battalion

of Roman warriors at the resurrection of Jesus, you and I are hardly getting short-changed to have one angel as our night and day guardian!

One of my favorite songs was written and sung by Fernando Ortega: "Jesus, King of Angels, Heaven's light/Hold my hand and keep through this night./Let no evil come into my dreams,/Light of Heaven, keep me in your peace."

Yes, we have the angels. But best all, we have the King of Angels, too. ■

You can follow Pastor Dwight's blog at www.pmchurch.tv/blog.

MISSIONARIES NEED MISSIONARIES TOO

BY ANDREA SZYNKOWSKI

Prayer. What a powerful tool we have at our fingertips in our ability to talk to our Creator about anything and everything. I want to talk to you about a group of people who need our prayers—our very own student missionaries from Andrews University. These student mis-

sionaries are young people who have dedicated an entire year of their lives to live out the words in Matthew 28, “Go and make disciples of all nations . . .”

As a returning student missionary, I can tell you that I was so thankful for the prayers offered on my behalf while I was

away from everything I knew. It can be a scary world out there in a land far away from family and everything familiar. Bradley Church, another returning student missionary from Guyana, puts it this way, "For me, there were times that I just felt like throwing up my hands in frustration and when I simply felt homesick. Knowing that there was a group of people back home praying for me was always a very comforting thought."

PRAYER. WHAT A POWERFUL TOOL WE HAVE AT OUR FINGERTIPS IN OUR ABILITY TO TALK TO OUR CREATOR ABOUT ANYTHING AND EVERYTHING.

As a student missionary, you come across situations that push you to your breaking point, but those same situations also brought me down to my knees. Scott Michael Bennett sings a beautiful song entitled, "Missionaries Need Missionaries Too." The song speaks of how missionaries need prayer and love, and how when you pray for them, you are being a missionary as well. One of the last lines from this song resonates with me in a way that is unexplainable: "Someday in heaven, they'll thank you, for the things your prayers have brought them through . . . you're a missionary too."

Will you be a missionary too? Currently we have 18 wonderful young people out in various parts of the world. We need to surround these beautiful people in prayers and plead that the Holy Spirit will descend on their individual missions. Don't dismiss praying for them because you think that someone else will do it. Pray for them. You will have no idea how much it means to

them, and how much your prayers will get them through.

Their names are listed below. If you are impressed to make contact with one or more of them, please email us at cm@andrews.edu for their information. ■

AU Student Missionaries

- Sabine Rene—*South Korea*
- Ray Estavillo—*South Korea*
- Neolani Blackwood—*Philippines*
- Priscilla Willmott—*Denmark*
- Nathanael Ramsey—*Palau*
- Kathy-Ann Murray—*Poland*
- Nathan Verrill—*Micronesia*
- Josias Cedillo—*Peru*
- Joelle Acre—*Egypt*
- Jamie Vargas—*Hawaii*
- Ivana Gomez—*Micronesia*
- David Yoo—*Micronesia*
- Fernando Chavez—*Pennsylvania*
- Ana Brown—*Ireland*
- Anthony Magbanua—*Tunisia*
- Jose Rivera—*Washington*
- Timothy Huchs—*Italy*
- Jonathan Momplaisir

Andrea Szykowski is a senior Elementary Education Major and former student missionary.

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Go, Preach My Gospel • Kenneth Logan

Introit

Festival Sanctus • John Leavitt

Call to Worship

Micheal Goetz

Jesus calls his people to worship and serve the living God.

In Jesus we see a glimpse of the divine majesty.

May we sing with zest and joy as we celebrate our common life in Christ.

O God, come and be present with us as we worship your holy name.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson

Hymn of Praise

Jesus Saves! • 340

Congregational Prayer

Micheal Goetz
As We Come to You in Prayer • 671

Worship in Music

Amazing Grace / Pachelbel's Canon • Jean Anne Shafferman

Children's Story

Michael Krause
A Mighty Fortress Is Our God • Max Reger

Scripture

Psalm 110:1-4 NIV • Afia Asamoah & Brian Shockey

The LORD says to my lord: "Sit at my right hand until I make your enemies a footstool for your feet."

The LORD will extend your mighty scepter from Zion, saying, "Rule in the midst of your enemies!"

Your troops will be willing on your day of battle. Arrayed in holy splendor, your young men will come to you like dew from the morning's womb.

The LORD has sworn and will not change his mind: "You are a priest forever, in the order of Melchizedek."

Sermon

"Galaxy Three: Why What Is Happening a Billion Light Years Away Right Now Matters to You [Recruiting Like ISIS for Melchizedek]"
Dwight K. Nelson

Chiapas Mission Report
The Video
The Team

Micheal Goetz

Andrew Manoj Krause
Camila Amaya Lujan
Christopher Davisson (Mentor)
Cristina Ayelen Perez Olivares
Danielle Rayne Henning
Dwight Nelson (Mentor)
Iris Dickson Peter
Jessica Medori (Nurse)
Katalina Wade
Kaydra Alysia Bailey

Latoya Kay-Ann Graham-Joseph
Michael Raj Krause
Mina Rhenaye Baxter
Mindi-Elyse Esther Vasquez
Micheal Goetz (Mentor)
Ray Ishmael Estavillo
Sarah-Margaret Forrest
Travis Oreilly
Wandile Freedom Mthiyane

The Appeal

Connect Cards, Tithes, & Offerings

PMC Operating Expense

Hymn of Commitment

So Send I You • 578

Benediction

Closing Voluntary

Heroic Postlude • Alec Rowley

PRESIDING PASTOR: Micheal Goetz; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Ruth Murdoch Elementary School Singers; Héctor Flores, director

MUSIC ALIVE

WORDS OF COMMISSION

“Go, Preach My Gospel” is connected today with hymn no. 378. Isaac Watts (1674-1748) wrote highly-varied hymns and scriptural paraphrases. While he was British, his hymns were extremely dominant in hymn publication in America in the early post-Revolutionary period. Among these is his paraphrase of thoughts from Jesus’ Great Commission, a paraphrase in which he used considerable freedom rather than

restricting himself to strict rendering of the thoughts. The scriptural allusion—that scripture to which this refers, or alludes—is credited at top page left to “Mark 16:15-17,” rather than to the commission as given in Matthew’s Gospel. Either way, Mark or Matthew, today’s Opening Voluntary uses the expansive hymn tune TRURO (appearing with Watts’ text in no. 378) to give an artistic impression of the breadth, and the warmth, of Jesus’ commission. ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Christina Carroll
Welcome & Prayer	Lois Nicholas
Scripture	Luke 7:12-13
Special Feature	Mission DVD • 13th Sabbath Projects
Offertory	<i>Melody • Peter Tchaikovsky</i>
Bible Study	“James, the Lord’s Brother” • Classes
Theme Song	<i>Make Me a Blessing</i>

Make me a blessing; make me a blessing.
Out of my life may Jesus shine.
Make me a blessing; O Savior, I pray.
Make me a blessing; to someone today.

“Make Me a Blessing,” Ira Bishop Wilson

©1924, Renewed 1952 Word Music, LLC; Used by Permission. CCLI License #392652

Benediction	Christina Carroll
--------------------	-------------------

ORGANIST: Kenneth Logan
OFFERTORY: Carlos Lozano, violin; Ellen Yoon, piano

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Go, Preach My Gospel • Kenneth Logan

Praise

All Around • Days of Elijah • Friend of God • Make Me A Servant

Prayer

Micheal Goetz

Worship in Music

Amazing Grace / Pachelbel's Canon • Jean Anne Shafferman

Sermon

"Galaxy Three: Why What Is Happening a Billion Light
Years Away Right Now Matters to You [Recruiting Like ISIS for Melchizedek]"
Dwight K. Nelson

Chiapas Mission Report

Micheal Goetz

The Video • The Team (see page 9) • The Appeal

Connect Card, Tithes, & Offerings

Closing Hymn

So Send I You • 578

As We Depart

Heroic Postlude • Alec Rowley

WORSHIP DIRECTOR: José Bourget

PLATFORM MANAGER: Lauren Knott; ORGANIST: Kenneth Logan

MUSIC DIRECTOR / PIANO: Ilana Cady; VOCAL DIRECTOR: Jonathan Dominique

ACOUSTIC GUITAR: Isaac Suh; BASS GUITAR: Sam Lewin; DJEMBE: Josés Ngugi; KEYS: Nathaniel Cogen

VOCALS: Carl Cunningham, Jonathan Dominique, Isaac Suh, Meagan Thompson

WORSHIP IN MUSIC: Ruth Murdoch Elementary School Singers; Héctor Flores, director

PIONEER PEOPLE**SUNSET TODAY** • 7:25
SUNSET NEXT FRIDAY • 7:13

SUBMIT announcements by emailing bulletin@pmchurch.tv or by going to www.pmchurch.org and click on “submit a bulletin announcement.” Requests must be received Monday by 5 PM for consideration.

WEEK AT A GLANCE**| SATURDAY |****PMC FAMILY VESPERS**

7:00 PM • Youth Chapel

| SUNDAY |**WALKING CLUB**

8:30 AM • PMC Parking Lot

| WEDNESDAY |**HOUSE OF PRAYER**

7:00 PM • Youth Chapel

| FRIDAY |**UNIVERSITY VESPERS**

7:30 PM • PMC Sanctuary

PIONEER PULPIT**| 10 • 11 |****JUNE PRICE**—University Lead Chaplain**| 10 • 18 |****DWIGHT K. NELSON**

“Galaxy Three: The Abuse Victim”

Photo Submissions

Submit photographs for page 2 by emailing bulletin@pmchurch.tv. All images need to be at least 2500 x 1800 pixels, should be well composed, well lit and submitted in the highest quality possible. Please include your name, major and a short caption to accompany your work. By submitting to PMC, you are giving us the rights to publish and use the picture as we see fit. For more information contact Rebecca Coleman at rebecca.coleman@pmchurch.org.

PMC Family Vespers

TODAY • 7:00 PM

YOUTH CHAPEL

Join us as we close the Sabbath together with a program, “Crucial Conversations” led by Jean Ires Michel.

ASAP Benefit Concerts

OCTOBER 4 & 5

You are invited to the ASAP Ministries Benefit Concerts with Jee Wong. The first concert is set for today at 6 PM in the South Bend First Seventh-day Adventist Church (1936 E Altgeld St, South Bend, IN). The second concert will be tomorrow at 6:30 PM, in the Battle Creek Tabernacle (264 Michigan Ave W, Battle Creek, MI). For more information call 269.471.3026.

PMC Running Club

SUNDAYS • 8:30 AM
PMC PARKING LOT

Cancelled tomorrow. Will resume October 12. Join Ryan & Christine Wallace on Sunday mornings for a run on Andrews University's trails. E-mail boeck@andrews.edu for more information.

PMC Walking Club

SUNDAYS • 8:30 AM
PMC PARKING LOT

Join Clyde & Melissa Morgan on Sunday mornings for a walk around the Andrews University campus. E-mail morganclyde@gmail.com for info.

Exercise Class

Exercise Class meets Mondays and Thursdays 6 to 7 PM. Join us to improve your strength, flexibility, and balance.

Be inspired. Get equipped.

OCTOBER 11 • 9:20 AM TO 2:30 PM
FAIRPLAIN SDA CHURCH

You are invited to ASAP Ministries' Missions Sabbath. Presentations include *Fresh Stories from Southeast Asia* with Judy Aitken and Julia O'Carey (9:20), *Jesus for Buddhists* with Elder Scott Griswold (10:45), *Secrets for Sharing Bible Stories and Personal Testimonies Workshop* (2:30) led by Dr. Shirley Freed. A delicious international potluck is included.

Lending Library

The nursery Sabbath School is wanting to start a lending library. If you have any parenting materials to donate please leave them in the nursery Sabbath School. We are also looking for *Uncle Arthur's Bedtime Stories*, *My Bible Friends*, *The Bible Story* books and also copies of *Child Guidance* and *Adventist Home*.

Fall Family Fun Day

OCTOBER 26 • 5 TO 8 PM
5 PINES ON SMITH ROAD

Save the date now and come out for a hayride, hotdogs, and s'mores around the campfire. This event is for everyone; students, singles, married couples, families, and retirees. All are welcome and there is no charge. Come and have a good time.
-*The Family Life Committee*

Conversation Partners

Do you enjoy meeting new people and learning about other cultures? The Center for Intensive English Programs on the campus of Andrews University is looking for volunteers for the Conversation Partners Program. For more information, please contact Amanda Meseraull at meseraull@andrews.edu or Ext. 2260.

Kid's Clothes Needed

The Berrien County DHS for foster care is asking for gently used children's clothing sizes 18 months to 4T needed. There will be collection bins in the PMC lower lobby and in the reception area of the offices during Sabbath mornings and regular office hours for the next two weeks. If you have questions e-mail godshands4kids@gmail.com.

The Beyond Beliefs Study

What do young adults think of the 28 Fundamentals? The AU Religion Department studied 700 Millennials and found out where the beliefs are succeeding and failing with young people. The findings report is available at the ABC or from Amazon. No parent, minister or teacher should be without this report. See beyond-beliefs.com for more information.

| TRANSFERS IN |

BAKER-BYNUM, Linda
 EVANS, Charela, Silmara & Tom
 HORTON, Jerry & Juliette
 LABIANCA, Kirsten
 MONTGOMERY, Taurus
 NAY, John & Judy
 PANCORBO CRUZ, Gerson A.
 PENN, Esther
 PIERCE, Caryn
 SAINT-FLEUR, Elmany
 STEELY, Logan
 TIPTON, Dominique & Garlie
 QU, Yafu
 YASA, Tyler
 ZHAO, Wei

| TRANSFERS OUT |

BUTLER, Jon & Sari
 CANDAREVIE, Natasa
 CRAIG, Winston & Jeanie
 DALUSONG, Charles & Heidi
 FREY, Marcus & Mathilde
 GARRELL, Faith
 GOLUBIC, Patricia
 JAMES, Michael
 KABAH, Stephen
 KNAFF-PAYNO, Nita
 MCGARRELL, Faith-Ann
 MCMILLEN, John & Eileen
 MOON, Annette & Robert III
 MUNYUMBWE, Deborah, Loveness,
 Munambeza & Vanny
 NEUMANN, Jacqueline
 SANCHOS, Nickita
 SHERWIN, Timothy
 SMOOT, Christopher
 STEELY, Christianna
 TAIPE (Brown), Angela
 VARGAS, Nerialex & Nereida

| FROM |

Calvin Center • Cassopolis, MI
 Joshua, TX
 Oakwood College • Huntsville, AL
 Springfield, OR
 Emmanuel • Mobile, AL
 Centrum • Paramaribo, Suriname
 Iglesia Adv de Sagunto • Valencia Spain
 Jellico, TN
 Sunnyside • Portland, OR
 Phil. French • Douglasville, GA
 Tabernacle • Battle Creek, MI
 West Wilmington • Wilmington, DE
 Beijing, China
 Carmel, IN
 Beijing, China

| TO |

Holland, MI
 Klamath Falls, OR
 Walla Walla Univ • College Place, WA
 Bismarck, ND
 University • College Place, WA
 Sligo • Takoma Park, MD
 Paradise Valley • Phoenix, AZ
 Alamosa, CO
 Fil-Am • San Antonio, TX
 Stevensville, MI
 Sligo • Takoma Park, MD
 Cicero, IN
 English • Santa Fe, NM
 Rusangu Mission • MonzeZambia
 Paradise Valley • Phoenix, AZ
 Laurel Heights • San Antonio, TX
 University • Loma Linda, CA
 Minnetonka, MN
 University • Loma Linda, CA
 New Hope • Fulton, MD
 Spanish • Berrien Springs, MI

| PROFESSION OF FAITH |

BALDEOSINGH, Veeken

ANDREWS ACADEMY'S SENIOR CLASS TRIP

BY STEVE ATKINS

Andrews Academy's senior class trip is held each fall. Students form new relationships with each other and strengthen their relationships with Jesus. At Andrews Academy, we purposely include the integration of faith in every aspect of the school experience.

This year, the trip included events such as caving and white water rafting. However, our service day was, for many, the most meaningful part of the trip.

Turning love into action is an important component of faith. Students helped in a veteran's home, a center that provides afterschool activities for low-income children and helped fourth-graders build a community garden at a public school.

This part of the trip helped the students bond as they assisted people who had needs. Students expressed how thankful they were to be part of a Christian school that includes activities like these.

"Our ideas of education take too narrow and too low a range. There is need of a broader scope, a higher aim. True education . . . is the harmonious development of the physical, the mental, and the spiritual

powers. It prepares the student for the joy of service in this world and for the higher joy of wider service in the world to come" (Ellen White, *Education*, page 13).

The organizations that we volunteered for were amazed to see such a cooperative, kind, and hard-working group of teenagers. Many individuals we interacted with throughout the trip expressed that there was "something different about this group of young people." It was an excellent opportunity to witness for Jesus. ■

**TURNING LOVE
INTO ACTION IS
AN IMPORTANT
COMPONENT
OF FAITH.**

FOR MORE INFORMATION:
Robert Overstreet • 471.3148
overstr@andrews.edu

| PASTORS | | MINISTERS |

Chaplain / Pioneer • José Bourget
bourget@pmchurch.org
471.6254

Media Ministries • Nick Wolfer
wolfer@pmchurch.org
471.3246

Harbor of Hope • Taurus Montgomery
montgomery@pmchurch.org
269.923.9274

Music • Kenneth Logan
logan@pmchurch.org
471.3231

Lead Chaplain • June Price
madrigal@andrews.edu
471.6282

| STAFF |

Admin. Assistant • Genaida Benson
benson@pmchurch.org
471.6565

Lead Pastor • Dwight K. Nelson
nelson@pmchurch.org
471.3134

Admin. Assistant • Lailane Legoh
legoh@pmchurch.org
471.3543

Pastoral Care • Don Dronen
dronen@pmchurch.org
471.3133

Asst. Media Dir. • Jonathan LaPointe
lapointe@pmchurch.org
471.3678

Stewardship • Sharon Terrell
terrell@pmchurch.org
471.6151

Assistant Treasurer • JoAnn Siagian
siagian@pmchurch.org
471.7656

This Gen. Evangelism • Rodlie Ortiz
ortiz@pmchurch.org
471.6154

Clerk • Jackie Bikichky
bikichky@pmchurch.org
471.3972

Youth Ministries • Micheal Goetz
goetz@pmchurch.org
471.6176

Executive Assistant • Sherrie Davis
davis@pmchurch.org
471.3134

Graphic Designer • Rachele Offenback
bulletin@pmchurch.tv
471.3647

Maintenance • Larry White
white@pmchurch.org
471.3649

| MINISTRIES | | SABBATH SCHOOL |

Adventurers • Daniel González
 adventurers@pmchurch.org
 423.432.0780

Adult • Judy Aitken
 adultss@pmchurch.org
 240.7997

Deacons • Milan Vajdic
 deacons@pmchurch.org
 471.0328

Birth - Grade 1 • Claudia Davisson
 bg1@pmchurch.org
 269.208.7081

Deaconesses • Vida Giddings
 deaconesses@pmchurch.org
 473.2175

Grade 2 - Earliteen • Robert Barnhurst
 g2teen@pmchurch.org
 473.1613

Elders • Russell & Cynthia Burrill
 elders@pmchurch.org
 473.3738

| OUR SCHOOLS |

GROW Groups

growgroups@pmchurch.org

Andrews Academy • Robert Overstreet
 overstrr@andrews.edu
 471.3148

Health • Evelyn Kissinger
 health@pmchurch.org
 930.0505

Andrews University
 enroll@andrews.edu
 471.7771 or 800.253.2874

Pathfinders • Kaylene Chadwick
 evergreenpathfinders@gmail.com
 530.863.3797

Ruth Murdoch / K-8 • David Waller
 waller@andrews.edu
 471.3225

Public Address • Joel Kitchen
 audio@pmchurch.org

PIONEER MEMORIAL CHURCH

8655 UNIVERSITY BOULEVARD, BERRIEN SPRINGS, MI 49103

OFFICE HOURS

Monday – Thursday (8 to 5) • Friday (8 to 12)

PHONE – 269.471.3133

FAX – 269.471.6152

LIVE STREAMING

www.pmchurch.tv
 Sabbath 11:45 AM

ONLINE

www.pmchurch.org
 www.pmchurch.tv

RADIO

WAUS – 90.7 FM
 Sabbath 11:30 AM

| CHILDREN |

- Birth - 18 months ①
- 18 - 36 months ②
- 3 yr. olds ③
- 4 yr. olds ④
- 5 yr. olds ⑤
- 6 yr. old - 1st grade ⑥
- 2nd / 3rd grade ⑦
- 4th grade ⑧
- 5th / 6th grade ⑨
- Earliteen ⑩
- Youth ⑪

| ADULT |

- ⑫ Group 1
- ⑬ Group 2 (Portuguese/Brazilian)
- ⑭ Group 3
- ⑮ Group 4 (Yugoslavian)
- ⑯ Group 5
- ⑰ Group 6
- ⑱ Group 7
- ⑲ Group 8
- ⑳ Group 9 (Spanish)
- ㉑ Group 10
- ㉒ Group 11 (Balcony)
- ㉓ Group 12 (French)
- ㉔ Conference Room
- ㉕ Indonesian Class
- ㉖ Something In Common
- ㉗ SDA Beliefs

| KEY |

- ? Welcome Centers
- ⬇ Elevators
- ♿ Restrooms
- 👤 Children's Activities & Lending Library

Lower Level

Andrews University Campus Map

| COLLEGIATE |

- 28 H&M (Hispanic - Religion Amphitheater)
- 29 People on the Move (PMC)
- 30 University Sabbath School (Dining Services)

| SEMINARY |

- 31 N108 (Collegiate)
- N110
- N120 (New Life Church Choir)
- N150
- N211 (Small Group)
- N235
- N310 (Russian)
- N335 (Spanish)
- S340 (Upper Room)

| ADULT @ AU |

- 32 Main Lounge
- 33 Faculty Lounge
- 34 Back to Basics
- 35 Living Word Fellowship
- 36 Current Events (Buller - 135)
- 37 Bible Journey (Nethery - 143)

TAKE A PICHAA!

Send pictures of your AU life
to PMC Bulletin!

Shoot 'em our way!
bulletin@pmchurch.tv

All images need to be at least 2500x1800 pixels (horizontal), should be well-composed, well-lit, and submitted in the highest quality possible.

Please include your name, major, and a short caption to accompany your work.

For more information, contact
Rebecca Coleman at
rebecca.coleman@pmchurch.org.

Photo credit: Amber Sarno

